


DAFTAR PUSTAKA

- Agrawal, R., Mielinski, T., dan Swami, A., 1993, Database Mining: A Performance Perspective, *IEEE Transactions on Knowledge and Data Engineering* 12, 914-925.
- Al-Amrani, Y., Lazaar, M., dan Elkadiri, K.E., 2017, Sentiment Analysis using supervised classification algorithms, *Proceedings of the 2nd international Conference on Big Data, Cloud and Applications (BDCA'17)*, 61, 1-8.
- Bassil, Y., 2012, A Simulation Model for the Waterfall Software Development Life Cycle, *International Journal of Engineering & Technology (iJET)*, 2 (5), 2049-3444.
- Berezina, K., Bilgihan, A., Cobanoglu, C., dan Okumus, F., 2016, Understanding Satisfied and Dissatisfied Hotel Customers: Text Mining of *Online Hotel Reviews*, *Journal of Hospitality Marketing & Management* 25 (1), 1-24.
- Burges, C., 2006, A Tutorial on Support vector machines for Pattern Recognition, data mining and Pattern Recognitio, *Fourth International Conference on Recent Trends in Computer Science & Engineering Procedia Computer Science* 87, 44-49.
- Broad, J., 2013, *Risk Management Framework: A Lab-Based Approach to Securing Information Systems: Chapter 5 - System Development Life Cycle (SDLC)*, Syngress Publishing, Massachusetts.
- Chang, W.C., Lin, C.T., Wang, L.Q., 2009, Mining the text information to optimizing the customer relationship management, *Expert Systems with Applications* 36, 1433-1443.
- Han, J., dan Kamber, M., 2006, *Data Mining: Concepts and Techniques (Second Edition)*, Morgan Kaufmann, New York.
- Isa, D., Lee, H.L., Kallimani, V.P., dan RajKumar, R., 2008, Text document *Preprocessing with the Bayes formula for Classification Using the Support vector machine*, *IEEE Transactions on Knowledge and Data Engineering* 20(9), 1264-1272.
- Joung, J., Jung, K., Ko, S., dan Kim, K., 2018, Customer Complaints Analysis Using Text Mining and Outcome-Driven Innovation Method for Market-Oriented Product Development, *Journal of Sustainability* 2019 11 (1), 40.
- Kao A., dan Poteet, S., 2005, Text mining and natural language processing: introduction for the special issue, *SIGKDD Explor. Newsl* 7 (1), 1-2.
- Lengnick-Hall, C.A., 1996, Customer contributions to quality: A different view of the customer-oriented firm, *Acad. Manag. Rev* 21, 791-824.
- Mauri, G.A., dan Minazzi R., 2013, Web reviews influence on expectations and purchasing intentions of hotel potential customers, *International Journal of Hospitality Management Volume* 34, 99-107.

- McAfee, A., dan Brynjolfsson, E., 2012, Big Data: The Management Revolution, *Harvard Business Review* 90, 59-68.
- Ming-Syan, C., Han, J., Philip, S., 1996, Data mining: An Overview from a Database Perspective, *IEEE Transactions on Knowledge and Data Engineering* 8 (6), 866-883.
- Miner G., Fast, A., Delen, D., Hill, T., Elder, J., dan Nisbet, B., 2012, *Practical Text Mining and Statistical Analysis for Non-Structured Text Data Application*, Oxford: Elsevier.
- Moro, S., Rita, P., dan Coelho, J., 2017, Stripping customers' feedback on hotels through data mining: The case of Las Vegas Strip, *Tourism Management Perspectives* 23, 41–52.
- Neelma, G., 2006, Text mining with support vector machines and non *negative* matrix algorithms, *Journal of Expert System* 2 (1), 204-206.
- O'leary, D.E., 2011, The use of social media in the supply chain: survey and extensions, *Intelligent Systems in Accounting, Finance and Management* 18 (2-3), 121-144.
- Ordenes, F.V., Burton, J., Theodoulidis, B., dan Gruber, T., 2014, Analyzing Customer Experience Feedback Using Text Mining: A Linguistics-Based Approach, *Journal of Service Research* 17 (3), 278-295.
- Sezgen, E., Mason, K.J., dan Mayer, R., 2019, Voice of airline passenger: A text mining approach to understand customer satisfaction, *Journal of Air Transport Management* 77 (3), 65–74.
- Siering, M., Amit., V.D., Janze, C., 2018, Disentangling consumer recommendations: Explaining and predicting airline recommendations based on *online* reviews, *Decision Support Systems* 107, 52–63.
- Sommerville, I., 2011, *Software Engineering (9th Edition)*, USA: Pearson.
- Sun, B., dan Li, S., 2011, Learning and Acting on Customer Information: A Simulation-Based Demonstration on Service Allocations with Offshore Centers, *Journal of Marketing Research* 48 (1), 72-86.
- Taheri, S., dan Mammadov, M., 2013, Learning The Naïve Bayes Classifier With Optimization Models, *Internasional Journal of Applied Mathematics and Computer Science*, 787–795.
- Ur-Rahman, N., dan Harding, J. A., 2012, Textual data mining for industrial knowledge management and text classification: A business oriented approach, *Expert Systems with Applications* 39(5), 4729–4739.
- Virk, M., dan Chauhan, V., 2018, Big Data and Shipping-managing vessel performance, *JOIV: International Journal on Informatics Visualization* 2(2), 73-75.

- Witell, L., Kristensson, P., Gustafsson, A., dan Löfgren, M., 2011, Idea Generation: Customer Co-Creation versus Traditional Market Research Techniques, *Journal of Service Management* 22 (2), 140–159.
- Zhang, Z., Ye, Q., Law, R., dan Li, Y., 2010, The impact of e-word-of-mouth on the *online* popularity of restaurants: A comparison of consumer reviews and editor reviews, *International Journal of Hospitality Management* 29(4), 694–700.
- Ziegler, C.N, Skubacz, M., dan Viermetz, M., 2008, Mining and Exploring Unstructured Customer Feedback Data Using Language Models and Treemap Visualizations, *IEEE/WIC/ACM International Conference on Web Intelligence and Intelligent Agent Technolog* 01, 932-937.


SEKOLAH PASCASARJANA
UNIVERSITAS DIPONEGORO